Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Chemical and Biological Defense Program APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) **DATE:** February 2011 BA 2: Applied Research | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 233.443 | 169.287 | 219.873 | - | 219.873 | 217.812 | 204.080 | 181.892 | 224.254 | Continuing | Continuing | | CB2: CHEMICAL BIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 110.937 | 88.897 | 97.774 | - | 97.774 | 94.721 | 89.677 | 90.823 | 108.941 | Continuing | Continuing | | CI2: CONGRESSIONAL
INTEREST ITEMS (APPLIED
RESEARCH) | 27.186 | - | - | - | - | - | - | - | - | 0.000 | 27.186 | | TB2: MEDICAL BIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 54.858 | 43.858 | 84.747 | - | 84.747 | 85.493 | 76.011 | 52.527 | 75.583 | Continuing | Continuing | | TC2: MEDICAL CHEMICAL
DEFENSE (APPLIED RESEARCH) | 38.644 | 33.648 | 36.546 | - | 36.546 | 36.993 | 37.789 | 38.163 | 39.395 | Continuing | Continuing | | TR2: MEDICAL RADIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 1.818 | 2.884 | 0.806 | - | 0.806 | 0.605 | 0.603 | 0.379 | 0.335 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Funding under this program element (PE) sustains a robust defense program, which both reduces the danger of a chemical, biological, or radiological (CBR) attack and enables U.S. forces to survive, and continue operations in a CBR environment. The medical program focuses on development of antidotes, drug treatments, casualty diagnosis, patient decontamination and medical technologies management. In the physical sciences area, the emphasis is on continuing improvements in CB defense materiel, including contamination avoidance, decontamination, and protection technologies. Research efforts are planned to be initiated for CB defense technologies that will result from a strategic approach of converging nanotechnology, biotechnology, information technology and cognitive science. This PE also provides for applied research in the areas of real-time sensing and immediate biological countermeasures. The work in this PE is consistent with the Chemical Biological Defense Program Research Development and Acquisition (RDA) Plan. Efforts under this PE transition to or provide risk reduction for Advanced Technology Development (PE: 0603384BP), Advanced Component Development and Prototypes (PE: 0603884BP) and System Development and Demonstration (PE: 0604384BP). BA2 reductions in support of the DoD Efficiency Initiatives for FY12 include: Service Support Contracts reduced (-\$7.626M). Efforts included in this Program Element address non-system specific development, directed toward military needs. Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Chemical and Biological Defense Program **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) BA 2: Applied Research | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | 224.830 | 169.287 | 189.340 | - | 189.340 | | Current President's Budget | 233.443 | 169.287 | 219.873 | - | 219.873 | | Total Adjustments | 8.613 | - | 30.533 | - | 30.533 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | 1.076 | - | | | | | SBIR/STTR Transfer | -2.749 | - | | | | | Other Adjustments | 10.286 | - | 30.533 | - | 30.533 | ### Congressional Add Details (\$ in Millions, and Includes General Reductions) **Project:** C12: CONGRESSIONAL INTEREST ITEMS (APPLIED RESEARCH) Congressional Add: Chem/Bio IR Detection System Congressional Add: HyperAcute Vaccine Development Congressional Add: Chemical Agent Fate Appropriate Response Tool Congressional Add: Botulinum Neurotoxin Research Congressional Add: Miniaturized Chemical Detector for Chemical Warfare Protection (ChemPen) Congressional Add: Chemical and Biological Resistant Clothing Congressional Add: Botulinum Toxin Treatment Therapy Congressional Add: PaintShield for Protecting People from Microbial Threats Congressional Add: Mismatch Repair Derived Antibody Medicines to Treat Staphylococcus-derived Bioweapons Congressional Add: Advanced Development of Antiviral Prophylaxis and Therapeutics Congressional Add: Potent Human Monocolonal Antibodies Against BoNT, A, B and E (Botulinum Neurotoxins) Suited for Mass Production and Treatment of Large Populations Congressional Add: Countermeasures to Chemical and Biological Controls-Rapid Response Congressional Add: MEMS Sensors for Real-time Sensing of Weaponized Pathogens Congressional Add: Mobile Rapid Response Prototype | FY 2010 | FY 2011 | |---------|---------| | | | | 1.892 | - | | 3.585 | - | | 1.593 | - | | 1.992 | - | | 1.593 | - | | 1.593 | - | | 0.797 | - | | 1.992 | - | | 0.996 | - | | 2.987 | - | | 0.996 | - | | 2.788 | - | | 1.992 | - | | 2.390 | - | Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Chemical and Biological Defense Program DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | Congressional Add Details (\$ in Millions, and Includes General Reductions) | | FY 2010 | FY 2011 | |---|--|---------|---------| | | Congressional Add Subtotals for Project: Cl2 | 27.186 | - | | | Congressional Add Totals for all Projects | 27 186 | _ | ## **Change Summary Explanation** Funding: FY10 - Adjustments less than 10% of total program. FY12 - Program realignments to support high priority CBDP and DoD program initiatives (+\$1.069K CB2; +\$36,958K TB2; +\$1,541K TC2; -\$1,071K TR2); Economic assumptions (-\$148K CB2; -\$134K TB2; -\$55K TC2; -\$1K TB2); Reductions to Service Support Contracts in support of the DoD Efficiency Initiatives (-\$3,389K CB2; -\$2,943K TB2; -\$1,267K TC2; -\$27K TR2). Schedule: N/A Technical: N/A | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program | | | | | | | | DATE: February 2011 | | | | |---|---------|---------|-----------------------------------|----------------|------------------|---------|---|---------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | | | PE 0602384BP: CHEMICAL/BIOLOGICAL | | | | PROJECT CB2: CHEMICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | CB2: CHEMICAL BIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 110.937 | 88.897 | 97.774 | - | 97.774 | 94.721 | 89.677 | 90.823 | 108.941 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project (CB2) provides physical applied research to develop future, multi-disciplinary, multi-functional capabilities in life sciences, physical sciences, environmental sciences, mathematics, cognitive sciences, and engineering. Efforts in this project support the seamless integration of state-of-the-art-technologies into a collection of systems across the spectrum of capabilities required to support chemical and biological defense missions, including specific research to develop defensive capabilities against non-traditional agents (NTAs). Starting in FY11, all NTA-dedicated research will be re-aligned into specific capability areas within this project in order to ensure a focused effort on this high priority area. Capability areas in this project include: detection; detection for NTAs; information systems technology; protection/hazard mitigation; protection/hazard mitigation for NTAs; threat agent science; and threat agent science for NTAs. Detection focuses on developing technologies for standoff and point detection and identification of chemical and biological agents. Information systems technology focuses on advanced warning and reporting, hazard prediction and assessment, simulation analysis and planning, and systems performance modeling. Protection and hazard mitigation focuses on providing technologies that protect and reduce the chemical/biological threat or hazard to the Warfighter, weapons platforms, and structures. Threat agent science is devoted to characterizing threat agents and the hazards they present in terms of agent fate in the environment, toxicology, pathogenicity and the development of simulants, especially with regard to NTAs. This project focuses on horizontal integration of CB defensive technologies in support of the Joint Services. | FY 2010 | FY 2011 | FY 2012 | |---------|---------|---------| |
1.185 | - | 0.345 | | | | | | | | | | | | | | 7.081 | 1.546 | 1.829 | | | 1.185 | 1.185 - | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | DATE : F | ebruary 2011 | | |---|--|---|--------------|-------| | | | PROJECT CB2: CHEMICAL BIO (APPLIED RESEAR) | | FENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | Description: Lightweight Integrated Fabric: Development of lightweight used as an integrated combat duty uniform. | ight chemical and biological protective textiles that o | can be | | | | FY 2010 Accomplishments: Supported assessment of integrated fabric concurrent with the Individual Demo - see Budget Activity 3, Project TT3, Experiment and Technol Protection Ensemble (UIPE) and incorporated lessons into further deresidual life indicators and agent indicators that can be network enal permeability properties electrically controlled. Continued development carbon technologies. Continued development work on ultra light and development and scaling of nanofiber/textile production technologies fabrics to determine protection, mechanical properties, and heat transfor assessment and refinement of prototypes. Continued ensemble human performance project. Continued support of fabrication of pro | logy Demonstrations), which supports the Uniform Ir evelopment of integrated fabric. Continued work on bled. Continued development of polymer membranent of novel sorbents leap-ahead improvements oved tactile barrier materials for gloves and boots. Cons. Continued fabrication and testing of prototype intrafer characteristics. Continued use of computation design conceptual work based on lessons gathered | ntegrated fabric es with r activated tinued egrated al methods in the | | | | FY 2011 Plans: Incorporate lessons learned from the Individual Protection Advanced support the Lightweight CB Ensemble (LCBE), and incorporate lessowork on network-enabled fabric agent indicators. Continue develope and boots and continue fabrication and testing of prototype integrate and heat transfer characteristics. Continue development and scaling Uniform Integrated Protection Ensemble (UIPE) and/or Joint Service Continue use of computational methods for assessment and refinem conceptual work based on lessons gathered in the human performant. | ons into further development of integrated fabric. Coment work on ultra light and tactile barrier materials and fabrics to determine protection, mechanical property of nanofiber/textile production technologies for training Lightweight Integrated Suit Technology (JSLIST) prenent of prototypes. Continue development of ensem | omplete for gloves erties, nsition to rogram. | | | | FY 2012 Plans: Continue development work, fabrication, and testing of prototype into properties, and comfort characteristics (such as heat and water vapor methods to assess and refine prototypes; develop improved thermal adsorbent nanofiber/textile production technology and/or a "smart m Continue development of ensemble design conceptual work based of transition to UIPE/JSLIST. | regrated fabrics to determine protection, mechanical or transfer properties). Continue use of computation I modeling simulations. Develop and scale an advantaterial" technology for possible transition to a UIPE | nced
program. | | | | Title: 3) Protection & Hazard Mitigation | | 6.354 | 3.528 | 4.005 | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fel | oruary 2011 | | |--|---|--|-----------|------------------|-------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT
CB2: CHEN
(APPLIED I | | .OGICAL DE
1) | FENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | ! | FY 2010 | FY 2011 | FY 2012 | | | Description: Low-Resistance, Low-Profile Filtration: Development a profile, and low-burden individual protective filter, which has enhance includes toxic industrial chemicals. | | | | | | | FY 2010 Accomplishments: Supported assessment of integrated fabric concurrent with the Indivivional Supports the Uniform Integrated Protective Ensemble (UIPE), resistance/profile filtration. Continued project to develop the next ge and biological (CB) agents, Toxic Industrial Chemicals (TICs) and Note frameworks and other novel adsorbent into "breadboard" prototypes. Filters into "breadboard" prototypes. Continued reactive hybrid approfabricated initial prototypes and evaluated performance. Initiated proadvanced development programs such as the Joint Expeditionary Coin vehicular/platform systems. | and incorporated lessons into further development neration filter that provides individual protection from Traditional Agents (NTAs). Integrated metal-org. Integrated nanofiber High Efficiency Particulate A baches for individual protection filtration. Developed btotype work for collective protection filtration in sup | of low m chemical ganic ir (HEPA) d and oport of | | | | | FY 2011 Plans: Incorporate lessons learned from the Individual Protection Advanced Integrated Protective Ensemble (UIPE), and incorporate lessons into Continue project to develop the next generation filter for individual proganic frameworks and other novel adsorbent into "breadboard" proprototypes. Continue reactive hybrid approaches for individual prote the IP Demo, refine prototype concept filters to advanced developmed Mask (JSGPM), Joint Service Aircrew Mask (JSAM), UIPE programs Expeditionary Collective Protection (JECP), and in support of collective | o further development of low resistance/profile filtrative rotection from CB agents, TICs and NTAs. Integrate pototypes. Integrate nanofiber HEPA filters into break ection filtration and evaluate performance. As a resignite programs such as the Joint Service General Pures, improved media for collective protection filters in a | tion. e metal- dboard ult of rpose | | | | | FY 2012 Plans: Continue development of low resistance/profile filtration. Continue p for individual protection from CB agents and TICs (NTAs are address technologies to the Joint Service General Purpose Mask (JSGPM) a metal-organic frameworks and other novel adsorbent into "system" p prototypes. Continue reactive hybrid approaches for individual prote | sed in Protection & Hazard Mitigation NTA). Transi
nd Joint Service Aircrew Mask (JSAM) programs. I
prototypes. Integrate nanofiber HEPA filters into sys | ition these
Integrate | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fel | oruary 2011 | | |--|---|-------------------------------------|--|-------------|------| | | | | DJECT
2: CHEMICAL BIOLOGICAL DEFEN
PLIED RESEARCH) | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | Description: Human Performance Prediction and Assessment: Anal biological protective ensembles in order to determine design prioritie | • | cal and | | | | | FY 2010 Accomplishments: Supported assessment of integrated fabric concurrent
with the Indivivable which supports the Uniform Integrated Protective Ensemble (UIPE), performance prediction and assessment. Continued refining human the performance of their mission when CB protective systems are enperformance model for CB protective equipment. Initiated anthroport | and incorporated lessons into further development
performance parameters for various Warfighter sul
mployed. Continued work to develop an overall com | of human
ogroups in
ofort and | | | | | FY 2011 Plans: Incorporate lessons learned from the Individual Protection Advanced Integrated Protective Ensemble (UIPE), and incorporate lessons into assessment. Complete human performance model for CB protective data and analysis to individual protection advanced development protariff development. | o further development of human performance predict equipment. As a result of the IP Demo, transition | ction and
model | | | | | FY 2012 Plans: Continue development of human performance prediction and assess burdens on human cognitive performance. Studies will be conducted researched to date: thermal burden (via moisture vapor transport rate) Performance Assessment that will allow the prediction and design of | d to quantify the cumulative effects of the two primate) and breathing resistance. Transition data on Hu | ry factors | | | | | Title: 5) Protection & Hazard Mitigation | | | 2.115 | 2.590 | 2.59 | | Description: Low-Burden Air Purifying Respirator: Development and air-purifying respirators to provide enhanced protection with lower phequipment. | | | | | | | FY 2010 Accomplishments: Supported assessment of integrated fabric concurrent with the Indiviwhich supported the Uniform Integrated Protective Ensemble (UIPE) of a low-burden air purifying respirator. Continued to define the key protective systems and incorporated data and lessons from the humanical continued. |), and incorporated lessons learned into further development parameters associated with respirator | elopment
Ty | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fe | bruary 2011 | | |--|---|-------------------------------------|----------|------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | D: Research, Development, Test & Evaluation, Defense-Wide PE 0602384BP: CHEMICAL/BIOLOGICAL CB2: CH | | | LOGICAL DE
H) | FENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | ground Warfighter helmet systems. Completed integration work on t prototypes and evaluate performance. | the dual-cavity respirator. Continued to refine and f | abricate | | | | | FY 2011 Plans: Incorporate lessons learned from the Individual Protection Advanced Integrated Protective Ensemble (UIPE), and incorporate lessons into Complete the assessment of the key development parameters associate and lessons from the human performance project. Incorporate mask prototypes. Complete integration analysis with ground Warfight cavity respirator concepts into the final design. | o further development of a low-burden air purifying reciated with respiratory protective systems and incorressons learned from the IP Demonstration into pro- | espirator.
porate
tective | | | | | FY 2012 Plans: Continue development of a low-burden air purifying respirator. Adva confines of the Chem/Bio protection component of the Helmet Electrup. Army Technology Objective (ATO) program, which has multi-ser comfort versus protection will be integrated into prototype helmets. Versus as a dual-cavity respirator) in the final design in order to suppoprograms. | onics and Display System - Upgradable Protection rvice participation for ground applications. Various Work will focus on revolutionary, innovative design | (HEADS-
levels of
concepts | | | | | Title: 6) Protection & Hazard Mitigation | | | 2.419 | 1.937 | 0.966 | | Description: Logistically Sustainable Air Purification for Collective P purification alternative technologies that minimize or eliminate the ne power constraints. | | | | | | | FY 2010 Accomplishments: Completed development and analysis of prototypes of energetic, rea size, weight, and lifecycle costs of removing chemical and biological make-up and re-circulation air in buildings, shelters, or platforms. Coremoves particulates down to the submicron level using standing sout technology based on selective ionization and contaminant extraction HEPA filter, which provides increased dust capacity and extended filt submicron fibers. | agents and toxic industrial chemicals (TICs) from bompleted development of an acoustic fractionator thund waves. Continued development of a new air put. Completed development of a novel, low pressure | ooth
nat
urification
drop, | | | | | FY 2011 Plans: | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT | | DATE. FEI | oruary 2011 | | | |---|---|---|--
--|--| | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | CB2: CHE | B2: CHEMICAL BIOLOGICAL DEFENSI | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | | | | | t treatment media technologies for applications in busition Programs (MDAP). | ilding | | | | | | | | | | | | | t treatment media technologies for applications in bu | ilding | | | | | | | | 1.956 | 2.830 | 1.561 | | | Development and improvement of chemical and biological properties of decontamination systems. | ogical | | | | | | alternative process research that emphasize dual-us ches. | e | | | | | | on (HaMMER) Advanced Technology Demonstration | n (see | | | | | | lete study and transition data on agent fate of contar
tion System program. | ninated | | | | | | | | 2.677 | 4.348 | 5.012 | | | ment and analysis of non-traditional decontaminatio ectiveness by complementary application. | n | | | | | | litigation for Material and Equipment Restoration (Ha | aMMER) | | | | | | | PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) It treatment media technologies for applications in busition Programs (MDAP). It treatment media technologies for applications in busition Programs (management of chemical and biologomial programs). Development and improvement of chemical and biologomial programs (management of decontamination systems). Alternative process research that emphasize dual-usches. Treen surfactant to support advanced development program (Hammer) Advanced Technology Demonstration ations), also known as the Decontamination Family of elopment. Bette study and transition data on agent fate of contamination System program. The study and transition data on agent fate of contamination criveness by complementary application. The spray efforts, and strippable coating efforts and transiting for Material and Equipment Restoration (Hammer). | PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) It treatment media technologies for applications in building sition Programs (MDAP). It treatment media technologies for applications in building Development and improvement of chemical and biological amily of decontamination systems. Alternative process research that emphasize dual-use ches. In the surfactant to support advanced development programs on (HaMMER) Advanced Technology Demonstration (see ations), also known as the Decontamination Family of Systems elopment. In the surfactant to support advanced development programs on (HaMMER) Advanced Technology Demonstration (see ations), also known as the Decontamination Family of Systems elopment. | PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) It treatment media technologies for applications in building sition Programs (MDAP). It treatment media technologies for applications in building It treatment media technologies for applications in building Development and improvement of chemical and biological amily of decontamination systems. Alternative process research that emphasize dual-use ches. In the surfactant to support advanced development programs on (HaMMER) Advanced Technology Demonstration (see ations), also known as the Decontamination Family of Systems elopment. In the surfactant to support advanced development programs on (HaMMER) Advanced Technology Demonstration (see ations), also known as the Decontamination Family of Systems elopment. In the surfactant to support advanced development programs on (Hammer) and transition data on agent fate of contaminated tion System program. 2.677 In treatment media technologies for applications in building the surfactance in building to the surfactance in building treatment media technologies for applications trea | PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) FY 2010 FY 2011 It treatment media technologies for applications in building sition Programs (MDAP). It treatment media technologies for applications in building Development and improvement of chemical and biological amily of decontamination systems. Per success research that emphasize dual-use ches. In the surfactant to support advanced development programs on (HaMMER) Advanced Technology Demonstration (see ations), also known as the Decontamination Family of Systems elopment. Per success research that end of contaminated detection System program. 2.677 4.348 Per spray efforts, and strippable coating efforts and transitioned litigation for Material and Equipment Restoration (HaMMER) | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | DATE | : February 2011 | | |--|--|-------------------------|------------------------|-------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) (APPLIE) | | | BIOLOGICAL DE
ARCH) | FENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 201 | 10 FY 2011 | FY 2012 | | | and functionalities for directed energy decontamination. Completed formulation development of a Decontamination Family of Systems th | | | | | | FY 2011 Plans: Develop data to define performance envelop of system components application methods of decontaminants to complex surfaces. | and transition to HaMMER. Initiate a study on impa | act of | | | | FY 2012 Plans: Transition mature DFoS technologies including reactive coatings; conthe optimization of decontamination applicators. Continue investigat and functionalities for directed energy decontamination. Coatings efficiency reactive and barrier options. Continue studies on effect of defon complex surfaces. | ion of microwave interaction with coating embedded forts will also examine durable and temporary coating | d particles
ngs that | | | | Title: 9) Protection & Hazard Mitigation | | 1.8 | 873 1.388 | 1.47 | | Description: Smart Hazard Mitigation: Development of decontamina signal in the presence of chemical and biological contamination. | ation technologies that sense, respond (decontamin | ate) and | | | | FY 2010 Accomplishments: Completed feasibility studies on the use of surface-modified nanopor decontaminants. Continued development of molecular switches that results. Initiated development of rotaxane chemistry as artificial tuna agents. | respond and react to the presence of CB agents a | | | | | FY 2011 Plans: Continue development of molecular switches that respond and react development of rotaxane chemistry as artificial tunable G and V rece | | | | | | FY 2012 Plans: Continue development of molecular switches that respond and react development of rotaxane chemistry as artificial tunable G and V rece Conduct comparative analysis/technology readiness assessment of sfurther development. | eptors that sense and react to chemical and biologic | al agents. | | | | Title: 10) Protection and Hazard Mitigation | | 2 | 366 - | | | Description: Novel Threat Agent Assessment and Methods: Focuses on Non-Traditional Agent hazard, permeation, and quantification of the hazard as it pertains to development for assessment and Methods: Focuses on Non-Traditional Agent hazard, permeation, and quantification of the hazard as it pertains to developing protective and hazard mitigation technologies. In FY1, all NTA efforts are re-aligned to Protection and Hazard Mitigation NTA capability area within this Project. FY 2010 Accomplishments: Initiated methodology development for assessment and quantification, and (2) decontamination contact hazard residuals of NTAs. Initiated methodologies for current filtration, barrier materials, and textile effectiveness against NTAs. Continued efforts to assess and predict NTA performance on military chemical warfare agent (CWA) adsorbents. Title: 11) Protection and Hazard Mitigation NTA Description: NTA Air Purification: Study and assessment of filter technologies. FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. FY 2011 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. FY 2011 Plans: Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing
performance against NTAs. Develop and evaluate urrent individual protective (P) barrier materials. Develop component aerosol for performance standards of IP m | | | | | | | | |--|---|---|-----------------|---------------------------------|-------------|---------|--| | Description: Note of the search searc | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fe | bruary 2011 | | | | Description: Novel Threat Agent Assessment and Methods: Focuses on Non-Traditional Agent hazard, permeation, and quantification of the hazard as it pertains to developing protective and hazard mitigation technologies. In FY11, all NTA efforts are re-aligned to Protection and Hazard Mitigation NTA capability area within this Project. FY 2010 Accomplishments: Initiated methodology development for assessment and quantification of (1) percutaneous hazards from permeation of liquid NTAs. Initiated methodologies for current filtration, barrier materials, and textile effectiveness against NTAs. Continued efforts to assess and predict NTA performance on military chemical warfare agent (CWA) adsorbents. Title: 11) Protection and Hazard Mitigation NTA - 2.280 1.1 Description: NTA Air Purification: Study and assessment of filter technologies. FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 2: Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Nodify and verify material swatch test methods for liquid and aerosol for performance standards of IP ensembles. Develop and test performance enhancements that improve material agent resistance and garment | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602384BP: CHEMICAL/BIOLOGICAL | CB2: CH | CB2: CHEMICAL BIOLOGICAL DEFENS | | | | | quantification of the hazard as it pertains to developing protective and hazard mitigation technologies. In FY11, all NTA efforts are re-aligned to Protection and Hazard Mitigation NTA capability area within this Project. FY 2010 Accomplishments: Initiated methodology development for assessment and quantification, and (2) decontamination contact hazard residuals of NTAs. Initiated methodologies for current filtration, barrier materials, and textile effectiveness against NTAs. Continued efforts to assess and predict NTA performance on military chemical warfare agent (CWA) adsorbents. Title: 11) Protection and Hazard Mitigation NTA - 2.280 1.1 Description: NTA Air Purification: Study and assessment of filter technologies. FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 2. Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP materials. Develop had test performance ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Initiated methodology development for assessment and quantification of (1) percutaneous hazards from permeation of liquid NTAs. Initiated methodology development for assessment and quantification, and (2) decontamination contact hazard residuals of NTAs. Baselined methodologies for current filtration, barrier materials, and textile effectiveness against NTAs. Continued efforts to assess and predict NTA performance on military chemical warfare agent (CWA) adsorbents. Title: 11) Protection and Hazard Mitigation NTA - 2.280 1.1 Description: NTA Air Purification: Study and assessment of filter technologies. FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 2: Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP ensembles. Modify and verify materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials or protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Devel | quantification of the hazard as it pertains to developing protective and | d hazard mitigation technologies. | nd | | | | | | Pescription: NTA Air Purification: Study and assessment of filter technologies. FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development
and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | NTAs. Initiated methodology development for assessment and quan NTAs. Baselined methodologies for current filtration, barrier material | tification, and (2) decontamination contact hazard is, and textile effectiveness against NTAs. Continu | residuals of | | | | | | FY 2011 Plans: Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 2.996 FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Title: 11) Protection and Hazard Mitigation NTA | | | - | 2.280 | 1.024 | | | Complete assessment of military carbon against NTAs, including performance when exposed to battlefield contaminants such as petroleum, oil, lubricants, and sweat. Develop and test novel materials to improve performance against NTAs. Provide results for upgrades into developmental programs. FY 2012 Plans: Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 2.3 Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Description: NTA Air Purification: Study and assessment of filter tec | hnologies. | | | | | | | Continue development and testing of novel materials to improve performance against NTAs. Materials explored will include crystalline nano-porous framework materials, catalytic, nano-fibrous, and composite materials. Title: 12) Protection & Hazard Mitigation NTA - 2.996 Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Complete assessment of military carbon against NTAs, including per | | | | | | | | Description: NTA Percutaneous Protection: Study and assessment of protective technologies. FY 2011 Plans: Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Continue development and testing of novel materials to improve perfe | | ude | | | | | | Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Title: 12) Protection & Hazard Mitigation NTA | | | - | 2.996 | 2.59 | | | Develop technologies to improve overall protective clothing performance against NTAs. Develop and assess improved ensemble closures and evaluate current individual protective (IP) barrier materials. Develop component aerosol test methods for performance standards of IP ensembles. Modify and verify material swatch test methods for liquid and aerosol for performance standards of IP materials. Develop breathable aerosol barrier materials and self-detoxifying fabrics. Develop and evaluate improved barrier materials for protective gloves and boots. Complete assessment of expedient approaches and skin barrier treatments. Develop and test performance enhancements that improve material agent resistance and garment closure performance. | Description: NTA Percutaneous Protection: Study and assessment | of protective technologies. | | | | | | | FY 2012 Plans: | Develop technologies to improve overall protective clothing performal ensemble closures and evaluate current individual protective (IP) bar performance standards of IP ensembles. Modify and verify materials standards of IP materials. Develop breathable aerosol barrier materi improved barrier materials for protective gloves and boots. Complete treatments. Develop and test performance enhancements that improperformance. | rier materials. Develop component aerosol test meswatch test methods for liquid and aerosol for perforals and self-detoxifying fabrics. Develop and evalue assessment of expedient approaches and skin be | ormance
uate | | | | | | | FY 2012 Plans: | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fel | oruary 2011 | | | |--|---|--|--|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP:
CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | ROJECT
B2: CHEMICAL BIOLOGICAL DEFEN
APPLIED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Continue development of technologies to improve overall protective c
and system modeling in order to (1) evaluate and utilize aerosol-base
individual protective equipment ensembles. Design and test novel clo
Fabricate prototype systems and then test/measure their aerosol perf | d closure testing; and (2) model aerosol transport
osures in accordance with modeling results/predict | within | | | | | | Title: 13) Protection & Hazard Mitigation NTA | | | - | 3.124 | 2.367 | | | Description: NTA Decontamination: Study and assessment of decon | tamination technologies. | | | | | | | FY 2011 Plans: Assess performance of current and developmental decontamination t technologies and formulations that are optimized against NTAs. Mod decontamination formulations and system-of-systems approaches that residuals. | ify and verify test procedures for NTAs. Develop a | and test | | | | | | FY 2012 Plans: Continue development of decontamination technologies against NTAs formulations that are optimized against NTAs. Continue development systems approaches that improve performance against NTAs and madevelopment of durable and temporary, reactive and barrier coatings | t and test decontamination formulations and system
anage process residuals, including effluent control. | m-of- | | | | | | Title: 14) Threat Agent Science | | | 13.922 | 0.085 | 1.517 | | | Description: Physiological Response: Delivers the scientific understand humans by exposure to chemical or biological agents. Toxicological a or enhancing both operational risk and exposure guidelines; limits for medical countermeasures. | ind/or infectious-dose information supports develop | ping and/ | | | | | | FY 2010 Accomplishments: Refined and standardized exposure and analytical methods for evaluation CWAs and high priority NTAs. Assessed established contact and inhigeneration chemical warfare agents and refined as evaluation indicate assessment for more chemical agents. Completed development of exchemical threat agents. Completed studies and published report on happlications associated with contact hazards of low volatility CWAs. In a representative spore-forming Biological Warfare Agent (BWA) to | alation hazard methodologies for applicability to nees. Set milestones and began research on hazard
exposure and analytic methods for selected very low
numan health risk assessment exposure standard
Expanded previous toxicokinetic and toxicodynamic | ext- I w volatile for medical ic efforts | | | | | | | UNCLASSII ILD | | | | | | |---|--|--|---|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and E | Biological Defense Program | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | ECT
CHEMICAL BIOLOGICAL DEFENSE
IED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | forming. Assessed the validity of expanding the viral agents model. In assessment, and the effects of alternate toxicological pathways on the | | | | | | | | FY 2011 Plans: Continue research efforts on BWA toxicokinetic and toxicodynamic mo Science NTA within this Project. | deling. All NTA-related efforts re-aligned to Threa | at Agent | | | | | | FY 2012 Plans: Expand research efforts on BWA toxicokinetic and toxicodynamic modereservoir hosts for biological agents. Other work will improve understate chemical agents, as well as study in vitro and in vivo binding of agents breakdown products may inform development of decontamination tech | nding of bioavailability following dermal exposures and analogues. Identification of toxicity of decont | s for | | | | | | Title: 15) Threat Agent Science | | | 7.276 | 0.079 | - | | | Description: Agent Fate: Characterizes fate of chemical and biologica obtained from the study of particular agents will be used in core progra information systems, including hazard prediction tools, and protection a efforts realigned to Agent Characterization within this budget project (C | es, | | | | | | | FY 2010 Accomplishments: Leveraged prior agent fate studies to better bound substrate charactering highly variable substrates, such as concrete, sand/soil, and asphalt, and of substrate composition and structure on persistence and degradation. Fate work on operationally relevant surfaces for highest priority NTAs. properties of both agent and substrate. Characterized vapor and liquid porous and non-porous operationally relevant substrates. Continued sas wind, humidity, substrate hydration and temperature) on transport the models. Refined Droplet Reaction and Evaporation of Agents Model (I from various surfaces, to address variation in program output. Transition Developed NTA hazard models and estimated hazard with extended start to the substrate interaction between biological agents and environmental temperature, relative humidity) and mechanical disturbances. | nd transfer data to predictive models. Characterization of high priority CWAs and NTAs. Accelerated A Related CWA and NTA adsorption/absorption to I phase transport of high priority CWAs and NTAs tudies to determine effects of environmental factor prough and off of substrates. Transferred data to DREAM), which helps predict evaporation rates of oned DREAM modules to defense acquisition prokin-surface contact. Transitioned data to JEM. | ed effects gent chemical through rs (such predictive agents grams. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fel | oruary 2011 | | |--|---|--|--------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | T
EMICAL BIOL
D RESEARCH | FENSE | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | All NTA-related efforts re-aligned to Threat Agent Science NTA within | | | | | | | Title: 16) Threat Agent Science | | | 3.671 | - | - | | Description: Accelerating Agent Sciences: Accelerates CB defense methods and experimental approaches. In FY11, all NTA-related eff Project. | | | | | | | FY 2010 Accomplishments: Integrated research in computational techniques with existing computational decoular dynamics capabilities to enhance agent fate, physiological Initiated work providing near term benefits, such as, computational to (QCM) development and maturation capability baseline for CWA integrated accelerate computationally obtained datasets and Quantitative States to highest priority NTA interactions and toxicology. | I response, simulant experiments and predictive mo
exicology. Completed CWA Quantum Chemical Mo
eractions. Applied Quantum Chemical Modeling to | odeling.
odeling
develop | | | | | Title: 17) Threat Agent Science | | | 6.519 | 0.095 | 3.025 | | Description: Agent Characterization: Examines critical characteristic BWAs, beginning with physiochemical properties and subsequently operationally relevant environments that provides key information
to countermeasures and decision support tools. Research focuses on: particulate agent dissemination; examining the fundamental mechan understanding the fundamental interactions between agents and subunderlying mechanisms of binding CB agents onto hydrated surfaces between agents and substrates; and identifying agent decomposition In FY12, this area will include research formerly performed under Agents. | determining the challenge levels to military personnt development or improvement of both physical and characterizing the realistic threat posed by aerosolisms that contribute to BWAs persistence and transportates; investigating aqueous transport of agents as; advancing the understanding of fundamental interproducts harmful to military personnel. | el in
medical
and
sport;
and the | | | | | FY 2010 Accomplishments: Capitalized on previous research to characterize highest priority CW properties, and molecular interactions. Leveraged prior work to bette preparation methodologies and environmental stresses. Improved s leveraging established BWA standard characterization and preparatiselection process and test protocols to support T&E applications and | er understand BWA genomic variation as related to ampling methods and agent simulant correlation ston techniques. Transitioned CWA, BWA and NTA stones. | udies by
simulant | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: February 2011 | | | | |---|---|-------------------------------------|--|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | |)JECT
: CHEMICAL BIOLOGICAL DEFEN
PLIED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | acquisition life cycle. Expanded the scope of simulant development highest priority NTAs. Addressed critical characterization work on hi | | nts for | | | | | | FY 2011 Plans: Continue BWA research to improve understanding of the relationship and persistence. Sustain efforts to support T&E applications by continuant application by expanding agent-simulant correlation studies NTA within this Project. | tinued development of CWA and BWA simulants ar | nd refine | | | | | | FY 2012 Plans: Expand investigations of fundamental mechanisms that contribute to previous studies to operational models. Identify markers of cultured persistence of biological agents. Continue to support test and evaluate environmental factors affecting persistence and binding to environmental fundamental interactions between agents and substrates in order to areas, such as detection and hazard mitigation. | versus naturally occurring agents, as well as marke
ation needs for both CWA and BWA simulants. Ch
ental elements such as soil. Advance the understa | ers of
aracterize
nding of | | | | | | Title: 18) Threat Agent Science NTA | | | - | 17.200 | 25.49 | | | Description: Threat Agent Science NTA: Provides enabling science of NTA defense technology such as detection, decontamination, profassessment provides the basis for all countermeasure development | tection, hazard assessment, and more. This prelim | | | | | | | FY 2011 Plans: Establish human NTA operational toxicity estimates and interim hum of alternate toxicological pathways. Expand agent fate studies to ad adsorption/absorption coefficients to chemical properties. Expand rere-suspension of particulates. Apply computational tools to identify of interactions with operational substrates and toxicology issues. Corresurfaces. Further research on NTA chemistry. Continue development | Iditional agent-substrate interactions. Correlate age
esearch on NTA liquid and solid phase transport to
data requirements and accelerate QSAR application
elate human effects to contact with operationally-rel | ent
include
n to NTA
evant | | | | | | FY 2012 Plans: Continue efforts from previous year, working through the list of prioric contact hazards as well as aerosol and percutaneous toxicity standa | | | | | | | | | UNCLASSIFIED | | | | | | |---|---|--|--|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fel | oruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | JECT
: CHEMICAL BIOLOGICAL DEFENSE
PLIED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | including physicochemical properties such as volatility, solubility, mass
physical parameters that govern NTA stability on operational materia | | Examine | | | | | | Title: 19) Information Systems Technology | | | 6.608 | 3.844 | 5.764 | | | Description: Warning and Reporting Information & Analysis: Empha information management, fusion of disparate information from multiple syndromic/diseases surveillance data, and synthetic environments for FY 2010 Accomplishments: Utilized newly released field test data to conduct validation and verifical algorithms. Initiated development of a networked chemical and biologian advanced development program (Joint Warning and Reporting Network for JWARN. Expanded virtual test environment model to include Expanded and improved data assimilation techniques for linking chemical with computer based applications. Continued development of advantion (SPT) algorithms for use in complex environments (e.g., variable environmental parameters and advanced development programs. Computer that the contamination footprint through rapid assimilation of limit and dispersion, and virtual environment models. | le sources, environmental databases and modeling or model performance evaluation and acquisition de cation (V&V) of outdoor Source Term Estimation (Spical (CB) detector false alarm reduction capability etwork (JWARN). Initiated development of rapid Spicelded sensors and enhanced geospatial informational, environmental and medical surveillance sensored STE, Hazard Refinement (HR) and Sensor Place terrain, urban, water). Extended coupling between ontinued development of a tool that continuously respectively. | g, fusion of ecisions. STE) for TE tion. sor data acement en efines and | | | | | | FY 2011 Plans: Refine advanced STE and HR algorithms for use in complex environs results of field trial-based V&V effort. Complete testing and V&V of ficapability for an advanced development program (JWARN). Expand chemical, environmental, medical surveillance, and other disparate sidevelopment of STE, HR, and SPT for use in complex environments. parameters and advanced development programs. Finalize development econtamination footprint through rapid assimilation of limited and dispersion, and virtual environment models. FY 2012 Plans: Initiate study on integration of biosurveillance data with disease spreadinvestigation will include approaches and tools to automatically access to search stored raw and processed biosurveillance data including accessed. | and improve data assimilation techniques for linking and improve data assimilation techniques for linking ensor data with computer based applications. Continue to enhance coupling between environment of a tool that continuously refines and update disparate information into meteorological, transport and models to enable early warning and reporting cass, process and store biosurveillance data, architect | reduction ng nplete ental s and apabilities. | | | |
 | | UNCLASSIFIED | | | | | | |--|--|---|--|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | I | CT
HEMICAL BIOLOGICAL DEFENSE
ED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | interoperability, and approaches to facilitate using the architecture in biosurveillance data. Complete advanced STE and HR algorithms for water), based on results of field trial-based V&V effort. Continue to e chemical, environmental, medical surveillance, and other disparate s enhancing coupling between environmental parameters and advanced | r use in complex environments (e.g., variable terrain
expand and improve data assimilation techniques for
ensor data with computer based applications. Cor | n, urban,
or linking | | | | | | Title: 20) Information Systems Technology | | | 5.529 | 3.030 | 3.113 | | | Description: Hazard Prediction and Information Analysis: Improve b material releases, atmospheric transport and dispersion, and resultin term of releases of CB agents or industrial materials from CB or accidents. | g human effects. Develop predictive capability for | | | | | | | FY 2010 Accomplishments: Initiated development of a high altitude post-missile intercept hazard (JEM). Continued optimization of methods to significantly improve postation in both open air and urban environments which used Second Of (SCIPUFF AT&D) and Micro-Stationary Wind Fit with Turbulence (Mi model by beginning investigation of the transport methods of chemical chemical, biological, and industrial source models IFAC, ITRANS, and way of small scale tests initiated in FY09. | erformance of transport and dispersion hazard mod
rder Closure Puff Atmospheric Transport and Disper
cro-SWIFT). Initiated development of a waterborner
al agents. Continued advancing modeling technique | dels for
ersion
e transport
es for | | | | | | FY 2011 Plans: Continue to develop a high altitude post-missile intercept hazard pred and integrate with advanced development programs. Continue to de chemical agents. Continue to improve and optimize transport and dis source backtracking in advanced urban models. Implement methods | velop models for waterborne transport and dispers spersion models in open and urban environments. | ion of
Implement | | | | | | FY 2012 Plans: Continue development of a waterborne transport tool by beginning in other materials as well as beginning a feasibility study of waterborne high altitude post-missile intercept hazard prediction model for event testing for model validation. Initiate enhancement of urban dispersion eventual integration into the JEM. Initiate implementation and testing multi-core capable models. | vestigation of transport methods for biological ager
inverse species transport module. Further develop
ual integration into the JEM supplemented by smal
n models to include source characterization/backtr | nts and
o a
I scale
acking for | | | | | | Title: 21) Information Systems Technology | | | - | - | 4.547 | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | l Biological Defense Program | | DATE: Fel | oruary 2011 | | |---|---|------------------|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | CT
HEMICAL BIOLOGICAL DEFENSE
ED RESEARCH) | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: Operations Planning & Information Analysis: Develop of capabilities for planning and real-time analysis to determine and asset on decision making. Focus areas include consequence management | ess operational effects, risks, and impacts of CBRN | incidents | | | | | FY 2012 Plans: Continue development of efforts previously funded under Simulation Initiate studies on regional social/cultural norms for application in age to disease and disease mitigation strategies to support biosurveilland incorporate the effects of chemical biological agent interaction with o | ent based models. Initiate regional study of social rece. Initiate development of human cognitive models | eaction
that | | | | | Title: 22) Information Systems Technology | | | 3.660 | 3.502 | 0.569 | | Description: Systems Performance Information & Analysis: Develop sharing capabilities and simulation tools. | Chemical, Biological, Radiological and Nuclear (Cl | BRN) data | | | | | FY 2010 Accomplishments: Developed data collection and exchange methodologies for impleme (CBRN) Data Backbone. Designed CB Warfare Effects Manual. | ntation in the Chemical, Biological, Radiological and | d Nuclear | | | | | FY 2011 Plans: Construct a plan for development of an authoritative source (the CB and Effects Manual) capturing analytical methods for evaluating the effect personnel, and operations. Develop capabilities to simulate decontate evaluate decontaminants and decontamination systems. Continue to surveillance data analysis platform. | ts of chemical and biological warfare on equipment mination processes to enhance the CBDP's ability t | ,
O | | | | | FY 2012 Plans: Initiate development of an authoritative manual capturing analytical numbers warfare on equipment, personnel, and operations. | nethods for evaluating the effects of chemical and b | iological | | | | | Title: 23) Information Systems Technology | | | - | - | 6.059 | | Description: Medical & Surveillance Information & Analysis: Integral advanced warning systems, and leverage and enhance epidemiological and biological threat assessment. Contribute to the development of gystems that address secondary infection, fuse medical syndromic, experience of the contribute of the development of the contribute of the development of the contribute of the contribute of the development of the contribute of the development of the contribute contrib | cal models and algorithms for disease prediction, in plobal, near real time, disease monitoring and surve | npact
illance | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | DATE: | ebruary 2011 | | | |
---|---|---|--|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT CB2: CHEMICAL B (APPLIED RESEAR | HEMICAL BIOLOGICAL DEF
ED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | | epidemiological modeling, medical resource estimation and decision modeling including casualty estimation, agent-based epidemiological | • • | effects | | | | | | FY 2012 Plans: Continue development previously funded under Simulation Analysis on biosurveillance data stream evaluation and analysis. Initiate effor epidemiological models for Outside Contiguous United States (OCOI disease and the effects of targeted countermeasures. | t to devise structured expansion roadmap for agen | :-based | | | | | | Title: 24) Information Systems Technology | | 8.04 | 8 7.395 | - | | | | Description: Simulation Analysis and Planning: Develop decision suplanning and real-time analysis to determine and assess operational making. Focus areas include consequence management, human knincluding casualty estimation, and fusion of diseases surveillance dates. | effects, risks, and impacts of CBRN incidents on dowledge management, health/human effects mode | ecision | | | | | | FY 2010 Accomplishments: Developed and improved methodologies to apply CB operational effer for mobile forces, shipboard modeling, fixed sites and tactical aircraft Consequence Management (IM/CM) tools and capabilities. Continue advanced development efforts. Completed distributed modeling researed NBC Casualty Resource Estimation Support Tool (NBC CREST) Medical Publication 8 (AMedP-8). Initiated development of casualty Traditional Agents. Initiated development of medical resource estimational awareness and course of action analysis. Initiated development of crisis response planning. | t. Continued development of Incident Management ed refinement and expansion of decision support to earch. Refined and updated secondary infection methodology for CBRN agents including ation and medical countermeasure models for enhancements. | ols for odels s Allied Non- | | | | | | FY 2011 Plans: Complete development of refined versions of secondary infection mode. AMedP-8. Initiate development of additional casualty estimation mode. Traditional Agents. Continue development of contagious/infectious of integrating CB operational effects in tactical and operational level mode. Initiational capabilities. Initiational capabilities. | dules for agents not in NATO's AMedP-8, including disease models. Continue developing efforts aimed odels for mobile forces, shipboard modeling, fixed s | Non-
at
ites and | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Rearch, Development, Test & Evaluation, Defense-Wide vilied Research DEFENSE (APPLIED RESEARCH) DEFENSE (APPLIED RESEARCH) Replishments/Planned Programs (\$ in Millions) Per 0602384BP: CHEMICAL/BIOLOGICAL (APPLIED RESEARCH) DEFENSE (APPLIED RESEARCH) DEFENSE (APPLIED RESEARCH) CB2: 06 (APPLIED RESEARCH) CB2: 07 (APPLIED RESEARCH) CB3: 07 (APPLIED RESEARCH) DEFENSE (APPLIED RESEARCH) DEFENSE (APPLIED RESEARCH) CB2: 07 (APPLIED RESEARCH) CB3: | | | DATE: February 2011 | | | | |---|---|--|---------------------------------|---------------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602384BP: CHEMICAL/BIOLOGICAL | | ET
EMICAL BIOD
D RESEARCI | | FENSE | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | existing early detection and disease surveillance data for inclusion in evacuation/shelter-in-place decision aids. | to advanced development efforts. Develop route pla | anning and | | | | | | | Title: 25) Information Systems Technology NTA | | | - | - | 1.442 | | | | Develop NTA source term algorithms for intentionally functioning wearnissile intercept. "Intentionally Functioning Weapons" refers to the compayload as it was designed, rather than where the release was cause secondary effects, environmental/atmospheric chemistry, atmospheric | apons, counter-proliferation scenarios (bomb on targets where a missile has released its chemical or biled by our missile interdiction. Investigate NTA agentic and waterborne transport and dispersion, human | get), and
ological
t fate for | | | | | | | Establish initial methodologies of defining NTA source terms for relevent for linking NTA types to weapon system types. Expand material file of | collection to include those NTAs on which there is sups. Initiate the establishment of capabilities for data | ufficient
a | | | | | | | Title: 26) Detection | | | 10.194 | 5.289 | 8.923 | | | | Description: Chemical and Biological Point Detection Technology: E and biological threats. Objectives include the development of nanos design for prototype whole pathogen genome sequencing system, ar warfare (CW) detection in potable water. | cale detector for sensing of chemical and biological | agents, | | | | | | | FY 2010 Accomplishments: Continued concept development of nano-scale biological agent ident of technology to completely sequence entire pathogen genomes with of nanoscale detection systems. Completed transition of MEMS tech sensor system as next generation chemical warfare agent detector. biological antigen variability. Continued a scientific analysis on the teexpand to include aerosol and operational scenarios due to the present | n automated sample preparation. Continued feasible
nnology from DARPA and integrated it into a MEMS
Continued studies to increase understanding of critic
echnical impacts of the presence of agents on surfa | ity studies
FTIR
ical
ces and | | | | | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | DA | TE: Fe | bruary 2011 | | | |---
--|---|---------------------------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT
CB2: CHEMICA
(APPLIED RES | HEMICAL BIOLOGICAL DEFENS | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2 | 010 | FY 2011 | FY 2012 | | | chemicals in potable water. Continued feasibility development of pla
of a gas chromatograph-mass spectrometer (GC-Mass Spec) technology | | version | | | | | | FY 2011 Plans: Continue concept development of nano-scale biological agent identified of nanoscale detection systems. Demonstrate MEMS FTIR sensor is entire pathogen genomes with automated sample preparation. Comantigen variability. All NTA-related efforts re-aligned to Detection NT | system. Demonstrate technology to completely sequence plete studies to increase understanding of critical biol | ence | | | | | | FY 2012 Plans: Continue concept development of nano-scale biological agent identified of nanoscale detection systems. Continue integration studies for the MS. Continue development of breadboard prototype for complete sepreparation which also applies to biosurveillance. | NGCPD based on MEMS components for GC, IR, at | nd | | | | | | Title: 27) Detection | | 1 | 4.366 | 9.100 | | | | Description: Chemical and Biological Stand-off Detection Technological and biological threats to include NTAs in near real time at a the improvement of algorithms, excitation sources, and detector elements that the improvement of algorithms is a surface of the improvement of algorithms. | distance from the detector. Future programs focus of | | | | | | | FY 2010 Accomplishments: Continued algorithm development to increase range capabilities and infrared standoff biological classification capabilities development. Of detection and identification capabilities. Completed models of technic in a post decontamination application. Continued to evaluate and as scattering optical standoff techniques, and off-gassing techniques for | Continued design of first generation chemical standoff
ology to meet the needs to detect contamination on subsess technology for scattering optical techniques, not | urfaces | | | | | | FY 2011 Plans: | | | | | | | | Complete algorithm development to increase range capabilities and active infrared (IR) standoff biological classification capabilities. Cor optical techniques, non-scattering optical standoff techniques, and or related efforts re-aligned to Detection NTA within this Project. | nplete evaluation and assessment of technology for s | cattering | | | | | | Title: 28) Detection NTA | | | | 12.000 | 13.06 | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE PROJECT** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602384BP: CHEMICAL/BIOLOGICAL CB2: CHEMICAL BIOLOGICAL DEFENSE BA 2: Applied Research DEFENSE (APPLIED RESEARCH) (APPLIED RESEARCH) ## B. Accomplishments/Planned Programs (\$ in Millions) **FY 2010** FY 2011 FY 2012 **Description:** Primary focus is to assess the potential of optical technologies to meet the needs to detect the presence of NTAs. **FY 2011 Plans:** Complete a scientific analysis on the technical impacts of the presence of agents on surfaces due to the presence of NTAs. Complete assessment of chemical fate of chemicals in potable water. Continue feasibility development of plant sentinel concept. Initiate development from technology concepts and models to meet the needs to detect contamination on surfaces in pre and post decontamination application. Initiate concept designs for chemical aerosols point detection system. FY 2012 Plans: Continue feasibility development of plant sentinel concept. Continue development from technology concepts and models to meet the needs to detect contamination on surfaces in pre and post decontamination application. Complete designs for chemical aerosols point detection system. Initiate integration studies for chemical aerosol detection into the NGCPD. **Accomplishments/Planned Programs Subtotals** ### C. Other Program Funding Summary (\$ in Millions) | | | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |---|--------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|-----------------|-------------------| | | <u>Line Item</u> | FY 2010 | FY 2011 | <u>Base</u> | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • | CB1: CHEMICAL/BIOLOGICAL | 33.630 | 31.041 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 64.671 | | 1 | DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | | • | CB3: CHEMICAL BIOLOGICAL | 26.964 | 15.410 | 23.818 | | 23.818 | 30.514 | 37.806 | 38.139 | 38.586 | Continuing | Continuing | | 1 | DEFENSE (ATD) | | | | | | | | | | | | | • | TE3: TEST & EVALUATION | 12.296 | 11.875 | 11.199 | | 11.199 | 11.081 | 0.992 | 0.991 | 0.990 | Continuing | Continuing | | (| (ATD) | | | | | | | | | | | | | • | TT3: TECHBASE TECHNOLOGY | 7.381 | 4.504 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 11.885 | | | TRANSITION | | | | | | | | | | | | ## D. Acquisition Strategy N/A #### E. Performance Metrics N/A 110.937 88.897 97.774 | Exhibit R-2A, RDT&E Project Ju | stification: PE | 3 2012 Chen | nical and Bid | ological Defe | nse Progran | n | | | DATE: Feb | ruary 2011 | | |---|-----------------|--------------|-----------------|----------------|------------------|---------------------------------|---------|---------|----------------------|---------------------|------------| | APPROPRIATION/BUDGET ACT 0400: Research, Development, Te BA 2: Applied Research | | n, Defense-l | Wide | | 4BP: <i>CHEM</i> | TURE
ICAL/BIOLO
RESEARCH) | | | RESSIONA
RESEARCH | L INTEREST | TITEMS | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | CI2: CONGRESSIONAL
INTEREST ITEMS (APPLIED
RESEARCH) | 27.186 | - | - | - | - | - | - | - | - | 0.000 | 27.186 | # A. Mission Description and Budget Item Justification The efforts in this project include congressional interest programs for FY10. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | |--|---------|---------| | Congressional Add: Chem/Bio IR Detection System | 1.892 | - | | FY 2010 Accomplishments: Developed an advanced chemical and biological detection system using a common platform to include detection of emerging novel agents and toxic industrial chemicals. Designed and built a prototype and automated detector system for trace level detection of chemical and biological warfare (CW and BW) agents in water and air using a common detection platform. | | | | Congressional Add: HyperAcute Vaccine Development | 3.585 | - | | FY 2010 Accomplishments: Determined how the alpha-galactosidase adjuvant technology can improve the efficacy of new and existing vaccines, which should lead to a reduction in the overall number of required vaccinations and a decrease of the vaccine dose, thus making vaccine production more cost-effective and, for the end user (i.e., government: Strategic National Stockpile) more affordable. | | | | Congressional Add: Chemical Agent Fate Appropriate Response Tool | 1.593 | - | | FY 2010 Accomplishments: Developed a model/tool that affords the user the probabilities and risks associated with a chemical contamination event and recommends the most appropriate response to mitigate the hazard. | | | | Congressional Add: Botulinum Neurotoxin Research | 1.992 | - | | FY 2010 Accomplishments: Developed an assay which is designed to detect Botulinum (A-G) in the environment and on exposed animals, humans and culture cells. The objective is to design a simplified handheld fluorescence detection system for this type of assay. | | | | Congressional Add: Miniaturized Chemical Detector for Chemical Warfare Protection (ChemPen) | 1.593 | - | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and B | DATE: February 2011 | | |---|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT CI2: CONGRESSIONAL INTEREST ITEMS (APPLIED RESEARCH) | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 20 | 10 FY 2011 | | 27 (2.7)ppined 1 (esecution | 321 21102 (7 ti 1 2123 1 1202) ti (011) | (, | |
--|---|---------|---------| | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | | FY 2010 Accomplishments: Developed a functional interferometer, integ system, and demonstrated spectral acquisition which could be used to dethexaflouride (SF6). | • | | | | Congressional Add: Chemical and Biological Resistant Clothing | | 1.593 | - | | FY 2010 Accomplishments: Developed a material capable of simultaneous breathable, and resistant to chemical and biological agents. The objective scale production of a semi-permeable membrane polymer that is lightweig robust for use as a barrier layer within a multi-layer protection ensemble g responders. | e of this effort is identification and lab-
ht, breathable, and mechanically | | | | Congressional Add: Botulinum Toxin Treatment Therapy | | 0.797 | - | | FY 2010 Accomplishments: Developed new therapies for botulinum toxic population against other bioterrorism threats. | n poisoning to protect the civilian | | | | Congressional Add: PaintShield for Protecting People from Microbial The | reats | 1.992 | - | | FY 2010 Accomplishments: Developed the PaintShield coating technolo platform that will render microbiological threats harmless upon contact, to research and development programs for an expanded array of related environments. | facilitate significant increases in | | | | Congressional Add: Mismatch Repair Derived Antibody Medicines to Tre Bioweapons | eat Staphylococcus-derived | 0.996 | - | | FY 2010 Accomplishments: Developed a highly efficient therapeutics to weapons. These efforts have resulted in the development of potent lead a staphylococcus enterotoxin B (SEB). Conducted final studies using Good materials in GLP non-human primate studies as a final validation step before clinical trials. | antibodies, one of which can neutralize Laboratory Practices (GLP)-grade | | | | Congressional Add: Advanced Development of Antiviral Prophylaxis and | I Therapeutics | 2.987 | _ | | FY 2010 Accomplishments: Continued the research on an anti-hemorrha and lead optimization efforts. Continued advancement of at least two che steps toward filing an Investigational New Drug (IND) application: efficacy, | mical series through the first critical | | | | Congressional Add: Potent Human Monocolonal Antibodies Against Bol Suited for Mass Production and Treatment of Large Populations | NT, A, B and E (Botulinum Neurotoxins) | 0.996 | - | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Bi | DATE: February 2011 | | | |--|-----------------------------------|------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0602384BP: CHEMICAL/BIOLOGICAL | CI2: CONG | RESSIONAL INTEREST ITEMS | | BA 2: Applied Research | DEFENSE (APPLIED RESEARCH) | (APPLIED I | RESEARCH) | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | |---|---------|---------| | FY 2010 Accomplishments: Developed humanized monoclonal antibodies for passive immunization of military or civilian individuals capable of neutralizing botulinum toxins BoNT/A, BoNT/B, and BoNT/E. | | | | Congressional Add: Countermeasures to Chemical and Biological Controls-Rapid Response | 2.788 | - | | FY 2010 Accomplishments: Developed new, low cost, detection technologies with a high level of differentiation that can be deployed independently or integrated into existing and future CBRN reconnaissance systems. | | | | Congressional Add: MEMS Sensors for Real-time Sensing of Weaponized Pathogens | 1.992 | - | | FY 2010 Accomplishments: Developed wearable, diamond-based MEMS biosensors for first responders or Warfighters that detect weaponized pathogens in real-time. | | | | Congressional Add: Mobile Rapid Response Prototype | 2.390 | - | | FY 2010 Accomplishments: Developed prototype capability to incorporate commercial "best in class" components, processes, tools, techniques, and training to ensure that responders will be able to provide appropriate treatment, diagnose disease with forward-deployable assays, and ultimately minimize the toll on human life. | | | | Congressional Adds Subtotals | 27.186 | - | # C. Other Program Funding Summary (\$ in Millions) | | - ' | , | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |-----------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|----------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | Base | 000 | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • CI1: CONGRESSIONAL | 7.968 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 7.968 | | INTEREST ITEMS (BASIC | | | | | | | | | | | | | RESEARCH) | | | | | | | | | | | | | CI3: CONGRESSIONAL | 30.172 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 30.172 | | INTEREST ITEMS (ATD) | | | | | | | | | | | | # D. Acquisition Strategy N/A # E. Performance Metrics N/A | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Chem | nical and Bio | ological Defe | nse Program | า | | | DATE: Febr | uary 2011 | | |---|---------------|--------------|-----------------|-------------------------------------|------------------|------------|---------|---------|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Test
BA 2: Applied Research | | n, Defense-V | | R-1 ITEM N
PE 0602384
DEFENSE | | ICAL/BIOLO | GICAL | | CAL BIOLOG | _ | NSE | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TB2: MEDICAL BIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 54.858 | 43.858 | 84.747 | - | 84.747 | 85.493 | 76.011 | 52.527 | 75.583 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project (TB2) funds applied research on vaccines, therapeutic drugs, and diagnostic capabilities to provide effective medical defense against validated biological threat agents or emerging infectious disease threats including bacteria, toxins, and viruses. Innovative biotechnology approaches will be incorporated to advance medical systems designed to rapidly identify, diagnose, prevent, and treat disease due to exposure to biological threat agents. Categories for this project include core science efforts in biological defense capability areas, such as Pretreatments, Diagnostics, and Therapeutics. Medical Science and Technology (S&T) efforts in this Budget Activity refine promising medical initiatives identified in Budget Activity 1, resulting in the development of countermeasures to protect against and treat the effects of exposure to chemical, biological, and radiological (CBR) agents. This project also includes efforts such as the Transformational Medical Technologies Initiative (TMTI). Effective FY12 this effort is funded as the Transformational Medical Technologies (TMT) Program. The program was launched to respond to the threat of emerging or intentionally engineered biological threats. TMT's mission is to protect the Warfighter from genetically engineered biological threats by providing a rapid response capability from identification of pathogens to the delivery of medical countermeasures. This mission is accomplished through two main efforts: 1) developing broad spectrum (multi-agent) therapeutics against biological agents (e.g. one drug that treats multiple agents); and 2) developing platform technologies to assist in the rapid development of medical countermeasures (MCMs) in response to biological agents (e.g. developing new and innovative ways to mass produce drugs in the event of a biological incident). The Medical Countermeasures Initiative (MCMI) was established to coordinate inter-related advanced development and flexible manufacturing capabilities, based on public-private parternship agreements between the government and industry, providing a dedicated, cost-effective, reliable, and sustainable MCM process that meets the warfighter and national security needs. Specifically, the MCMI will provide the capability for the advanced development and flexible manufacturing of biological MCM (to include TMT developed MCMs) to address CBRN threats, including novel and previously unrecognized, naturally-occurring emerging infectious diseases. MCMI efforts within S&T are concentrated in three areas: 1) novel platform/expression systems for MCMs, 2) advancement of regulatory science, and 3) advancements in flexible manufacturing technologies for MCMs. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
--|---------|---------|---------| | Title: 1) Diagnostics (Biosurveillance) | 7.518 | 6.994 | 13.933 | | Description: Diagnostic Technologies: Development and verification of rapid, sensitive, and specific tests for the identification of Biological Warfare Agents (BWAs) and their expressed toxins in biological fluids of Warfighters for the diagnosis of exposure/infection. Discovery of biomarkers of response to exposure. Evaluation of next generation diagnostic technologies including portable instrument platforms, highly parallel and informative testing formats, and nanotechnology applications. | | | | | FY 2010 Accomplishments: | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE : Fel | oruary 2011 | | | |--|---|---|-------------------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | OLOM DEEL | - 10- | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | TB2: MEDICAL BIOLOGICAL DE (APPLIED RESEARCH) | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | 3. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | Implemented restructured intra- and inter-agency strategy for Next Gassessment and maturation. Continued development of panel of por Developed affinity reagent production and characterization pipeline a maturation efforts. Developed affinity-based amplification prototype Applied nano-diagnostic technology to demonstrate BWA viability and for rapid diagnostic de novo sequencing of BWA directly from clinical utility. | tential pre-symptomatic indicators of exposure/infectand apply materials and data coordination with tech
assays for application on PCR-based fluorometric standards application. Developed target enrichmen | ction.
inology
system.
nt methods | | | | | | PY 2011 Plans: Develop high-throughput technologies for identification, evaluation, a assay targets using sequencers and microarrays. Complete developments are applied to the property of th | oment and assess performance of affinity-based property pre-symptomatic diagnostic signatures for additionation in animal models. Evaluate nano diagnostic tent and application of rapid sequencing technology ancement of technologies and procedures for broadnee profiles. Develop a geographically representation | otein nal agents echnologies and I multiplex | | | | | | FY 2012 Plans: Verify performance of informative genetic and affinity probes and open signature coverage. Verify performance of pre-symptomatic diagnost pathogen-exposed animal samples. Develop pan-emerging threat a analyzer to supplement/replace strain-specific assays. | stic biomarker panels in blinded BWA and emerging | threat | | | | | | Title: 2) Medical Countermeasures Initiative (MCMI) | | | - | - | 6.663 | | | FY 2012 Plans: Conduct studies to explore increasing the efficiency, responsiveness use of more flexible, non-traditional host-vector systems. Initiate and technologies for flexible manufacturing processes for MCMs. Evalu with the intent that approval of the platform for one product will simple | d refine development of multi-product/multi-use plat
ate and exploit the regulatory advantages of such s | form
systems, | | | | | | same system. | | | | | | | | | UNCLASSIFIED | | | | | |--|--|--|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT TB2: MEDICAL BIOLOGICAL DEFENDATION (APPLIED RESEARCH) | | | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: Bacterial/Toxins Vaccines: Generate novel or improved demonstrate preliminary efficacy in small animal models. Identify con FY 2010 Accomplishments: Tested the efficacy of Burkholderia vaccine candidates against aeros determine the therapeutic regimen needed in conjunction with a vaccinativated, but metabolically active vaccine candidates against Brucklisease inactivated, but metabolically active vaccine candidates to provide Brucella following oral immunization. Continued to test the immune smulti-component genetically altered vaccines composed of spore ant strains. Initiated studies aimed at generating a second-generation vacularensis. FY 2011 Plans: Continue aerosol efficacy studies in mice for Brucella and Burkholder most promising vaccine candidates against Burkholderia and Brucella dose and vaccination schedule. Begin investigating whether the efficiency | relates of protective immunity in animals models. sol challenge in small animal models. Initiated study to eliminate residual Burkholderia organisms a imparative animal studies to test the efficacy of disectle ella species. Initiated study to compare the ability protect mice against aerosol challenge with distinct statimulation and effectiveness of novel anthrax vaccingens, etc.) to combat emerging and genetically enaccine that protects against aerosolized Type A Francisco ria vaccine candidates. Work to improve the efficacing by initiating studies that vary the route of immunicacy
of the Brucella and Burkholderia vaccine candidates. | y to nd began ase of the strains of ines (e.g., gineered incisella cy of the zation, idates | FY 2010 | FY 2011 | FY 2012 | | can be approved by co-administering the vaccines with nonspecific s ability of antibiotics to remove residual Burkholderia from vaccinated of immunity elicited by vaccine candidates against Brucella and Burk valent anthrax vaccines in small animal models against aerosol chall subunit vaccines comprised of proteins involved in a common virulen Yersinia pestis. Investigate the potential of outer membrane proteins vaccine candidates against aerosol challenge with the pathogen in si | animals to prevent reactivation of disease. Identify holderia. Test the efficacy of novel next-generation enge. Determine the immune stimulation capability are pathway shared by most gram negative bacterials isolated from Type A Francisella tularensis to servinall animal models. | measures n, multi- of novel a, including e as | | | | | Improve upon the most promising existing whole-cell vaccine candidal Identify correlates of immunity, elicited by Brucella and Burkholderia efficacy. Continue efforts designed to examine the efficacy of adjuva against Burkholderia and Brucella species. In a concurrent effort, operaccine candidates directed against Burkholderia and Brucella species currently licensed anthrax vaccine using novel adjuvants which might Additionally, research will continue to produce vaccine candidates designed. | species vaccine candidates, which predict vaccine ants co-administered with existing vaccine candidaten investigative avenues in search of next-generaties. Continue efforts to boost immune response to thave applicability to other vaccine candidates in the | es
on
the
ne future. | | | | | | UNCLASSII ILD | | | | | |--|---|-------------------|--------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fel | oruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | T
DICAL BIOLC
D RESEARCH | | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | anthrax strains. Examine the efficacy of rationally designed, next-ger aerosol challenge in rat and non-human primate models. Maintain re from Type A Francisella tularensis as vaccine candidates against aer | search designed evaluate outer membrane proteir | ns isolated | | | | | Title: 4) Pretreatments | | | 2.948 | 0.525 | 0.484 | | Description: Viral Vaccines: Design vaccines against the Filoviruses WEE) using distinct vaccine platforms, and demonstrate preliminary immunity in animal models. | | | | | | | FY 2010 Accomplishments: Identified correlates of immunity for alphavirus (VEE, EEE, WEE) vac for mature Marburg and Ebola virus vaccine candidates. Developed Uganda strain). | | | | | | | FY 2011 Plans: Further define immune correlates of protection for alphavirus (i.e., EE the immune response to Ebola and Marburg viruses in order to identi assays to measure these immune correlates. Assess the immune sti new strain of the Ebola virus, Ebola Bundibugyo, in animal challenge | fy correlates of protection in animal models, and exmulation and effectiveness of vaccine candidates | stablish | | | | | FY 2012 Plans: Continue to characterize the innate, humoral and cellular immune reserved relevant animal models. Produce, characterize, optimize and test reat to measure innate, cellular, and humoral immune responses to Alpha immunity. Produce, characterize, optimize and test reagents for Alpha | agents for Filovirus immunological assays. Develo
viruses (i.e., EEE, WEE and VEE) which predict p | p assays | | | | | Title: 5) Pretreatments | | | 4.229 | 4.729 | 4.567 | | Description: Vaccine Platforms and Research Tools: Design novel nantigens, investigate the ability of non-specific stimulators of immunity characterize alternative vaccine delivery (needle-free) methods and natural studies to further advance a laboratory based, human artificial immunimmune response to biodefense vaccines under development. | y to enhance the effectiveness of newly generated novel vaccine stabilization methodologies, and con- | vaccines,
duct | | | | | FY 2010 Accomplishments: | | | | | | | • | | | | | | | | UNCLASSIFIED | | | | |--|--|---|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT TB2: MEDICAL BIOLO (APPLIED RESEARC | | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | Researched multiagent vaccines, immune interference, immune stimut to predict the human immune response to vaccine candidates. Development to predict the expression of multiple antigens. Explored new multi-agent vaccines further examined devices for efficient administration of DNA vaccines strategies (i.e., intranasal, oral, and transdermal administration) with continuous threats. Conducted studies to advance the laboratory based artificial to Obtained samples from individuals in the Former Soviet Union that ha pathogens considered to be threat organisms in order to evaluate the vaccines. Evaluated new immune stimulating formulations for their abecamining the antibody and cell-based immune responses. | oped and tested new platform technologies that so
e formulations for immune stimulation in animal manages. Began evaluating alternate, needle-free immunicurrent vaccine candidates (non-DNA) against biologies human immune system to optimize antibody produce deither been vaccinated against or infected with the human immunologic response to these agents and | upport odels. ization logical uction. endemic id/or | | | | FY 2011 Plans: Continue to construct new multi-agent vaccine formulations utilizing plantigens, and test these multi-agent vaccines for immune stimulation intra-muscular electric field device for delivery of DNA vaccines agains advance the laboratory based, surrogate human immune system term provides a three-dimensional peripheral tissue model intended to relia optimization of the production of high affinity antibodies by the MIMIC sensitive fluorescent-based assay to assess the functionality of the an infectious disease model for alphaviruses and filoviruses. Use these I correlates of protective immunity against alphaviruses and filoviruses. different types of vaccine platforms (i.e., viral vector, inactivated virus, variable and extreme temperatures. | in small animal models. Compare an intra-dermal st bio-threat agents in small animals. Continue strated the Modular Immune In vitro Construct (MIMIC ably reproduce the human immune response. Cor in response to biodefense vaccines, and develop attibodies generated. Adapt the MIMIC to function MIMIC in infectious disease models to begin to de Initiate studies to develop methodologies that relations. | l versus udies to c), which mplete a as an fine human | | | | FY 2012 Plans: Continue to develop new platform technologies that support the prese relevant animal models for the evaluation of the immune response to alternative methodologies for vaccine delivery (i.e., electroporation) visualities to advance the surrogate human immune system, MIMIC (i.e., in vitro assessment of the human immune response. Complete studied different Filoviruses and Alphaviruses. Use MIMIC to define human of Continue studies to develop methodologies which remove the need for stable in variable and extreme temperatures. | multi-antigen platforms. Continue studies to deve
a intra-muscular or intra-dermal administration. C
Modular Immune In vitro Construct), which provides
to assess the cross-reactivity of antigens prese
correlates of immunity in responses various bio-throm | lop
continue
des an
nt in
eat agents. | | | | Title: 6) Therapeutics | | 4.729 | 1.600 | 5.792 |
 Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | DAT | E: Febru | ary 2011 | | |--|---|--|----------|----------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | PROJECT TB2: MEDICAL E (APPLIED RESE | | CAL DEFE | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 20 | 10 F | Y 2011 | FY 2012 | | Description: Viral Therapeutics: Identify, optimize and evaluate lead | d candidate therapeutics for efficacy against viral pa | athogens. | | | | | FY 2010 Accomplishments: Initiated drug discovery for a second novel orthopox drug with a med compound that is active against multiple orthopoxviruses. Expanded WEE). Established clinical protocols to obtain human clinical sample Congo. Tested and evaluated lead candidate therapeutic compound heavy metal nanoparticle-based therapeutics for the ability to prever from small molecule library screening and optimize their action through the strength of the same provided in i | d drug discovery efforts for alphaviruses (VEE, EEE es from filovirus outbreaks in the Democratic Republics in relevant animal challenge models. Continued nt viral infection in animal models. Identified lead cough medicinal chemistry. Tested and evaluated smaller | i, and blic of the testing of ompounds all protein | | | | | FY 2011 Plans: Identify FDA approved drug combinations with efficacy against alphato specific host factors required for alphavirus pathogenesis. Conduinhibitors of alphavirus proteins. Utilize medicinal chemistry to optiminhibitors of orthopoxvirus infection by targeting required host and virus | act structure-based screening of chemical libraries to
nize antiviral activity of lead compounds. Identify the | o identify | | | | | FY 2012 Plans: Validate FDA approved drug combinations against alphavirus infecti small molecule inhibitors for alphaviruses. Identify and evaluate now therapeutics for emerging infectious diseases (i.e. alphavirus, filoviruinhibitors of host and viral tyrosine phosphatases for orthpoxvirus infections.) | vel broad-spectrum host and pathogen directed smaus, flavivirus, arenavirus, bunyavirus). Optimize the | all molecule | | | | | Title: 7) Therapeutics | | 2 | .684 | 4.100 | 5.93 | | Description: Bacterial Therapeutics: Identify, optimize and evaluate bacterial threat agents. | e lead therapeutic candidates effective against design | gnated | | | | | FY 2010 Accomplishments: | a model of plague infection. Togted and evaluated l | ead | | | | | Completed evaluation of bacterial phosphatase inhibitors in a mouse candidate small molecules to determine their antimicrobial activity. Sclinical development for their activity in the laboratory against bacter | Screened commercially available antimicrobial in ac | lvanced | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fe | bruary 2011 | | |--|---|----------------------|--------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | T
DICAL BIOLO
D RESEARCI | | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Continue the identification of commercially available antimicrobials in activity against bacterial threat agents. Assess compounds identified in relevant animal challenge models. | | | | | | | FY 2012 Plans: Expand FDA approved drug screening program for Burkholderia, Fra Continue evaluation of novel compounds against bacterial biological targeting cell wall biosynthesis. Determine synergy between MurB an anthracis and Y. pestis. Identify and validate compounds that inhibit FDA approved drugs. Select a second FDA approved drug to focus of | warfare agents. Optimize lead series of MurB comntibacterial agents and conventional antibiotics agabacterial SOS induction thereby potentiating the elements. | pounds
ainst B. | | | | | Title: 8) Therapeutics | | | 7.676 | 9.171 | 5.792 | | Description: Toxin Therapeutics: Identify, optimize and evaluate the agents. | erapeutic candidates that are effective against biolo | gical toxin | | | | | FY 2010 Accomplishments: Screened compound libraries utilizing a high-throughput screening sy from mouse cells and embryonic stem cells. Tested and evaluated lemodel systems of BoNT intoxication. Performed experimental analysits structure and biochemical activity as it relates to drug development identify inhibitors of ricin toxicity. | ead candidate inhibitors in relevant laboratory and sist to clarify the contribution of protein modification | animal
of BoNT to | | | | | FY 2011 Plans: Develop transgenic mice expressing genetically-encoded reporters of screening of BoNT therapeutics. Validate neurite outgrowth analysis proteins responsible for BoNT light chain stabilization. Conduct co-cal experiments to determine toxicity and pharmacokinetics of selected redislocation as potential host-directed drug targets. Determine efficact | s for the identification of BoNT inhibitors. Identify he
rystallization studies of BoNT-inhibitor complexes.
ricin inhibitors. Identify host proteins involved in ric | ost
Perform | | | | | FY 2012 Plans: Validate host proteins responsible for BoNT light-chain stabilization. complexes. Characterize host proteins that interact with BoNT and ic interactions. Validate differential expression of host genes involved in develop therapies that target host proteins involved in BoNT persistent. | dentify small molecule inhibitors preventing host-to in neuron response to BoNT intoxication. Identify a | xin
ınd | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fel | bruary 2011 | | | |---|---|--|-----------------------------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test &
Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | 2: MEDICAL BIOLOGICAL DEFEN | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | dislocation as potential drug targets. Continue development small m staphylococcal enterotoxin B). | olecule inhibitors to toxin threat agents (BoNT, ricin | n, and | | | | | | Title: 9) Transformational Medical Technologies Initiative | | | 4.105 | 8.037 | - | | | Description: Multiagent (Broad Spectrum) Medical Countermeasure performers and supports the efforts of new performers who are in the research efforts also include the investigation of existing drugs to expinitiation of experiments to identify markers, correlates of protection, studies and development of a scalable and reproducible manufacturing good manufacturing processes. | e mid-drug discovery phase of drug development. In plore their efficacy against BW agents. This involve assays, and endpoints for further non-clinical and controls. | Applied es the clinical | | | | | | FY 2010 Accomplishments: Continued efforts to evaluate novel drugs to treat HFV and ICB pathologombination with lead therapeutic candidates. | ogen infections. Matured promising compounds in | | | | | | | FY 2011 Plans: Continue to support new MCM discovery efforts entering the product as post-exposure prophylaxis and treatment for HFVs and IBP infect strategies targeting host pathogen response, inclusive of enhancing severity of disease. | ions. Identify and initiate the development of interv | ention | | | | | | Title: 10) Transformational Medical Technologies Initiative | | | 16.919 | 3.448 | - | | | Description: Development of Platform Technologies: Platform Technologies Platform Technologies Platform Technologies Platform Technologies are divided a system - from the identification of an unknown pathogen to the development Warfighter and the nation. The enabling technologies are divided into Identification, Countermeasure Discovery, Countermeasure Evaluation maturation of the components necessary to develop an integrated can countermeasure delivery. Off-the-shelf technologies will be identified the ability to provide drug development capabilities. | of systems response capability to an adverse biologof an approved countermeasure ready for delivery to five platform areas: Pathogen Characterization, Toon, and Bioinfomatics. Applied research efforts incompability from pathogen identification and characters. | ogical event
to the
arget
lude the
zation to | | | | | | FY 2010 Accomplishments: Identified enabling and critical technologies, formulated appropriate their performance objectives. Initiated development of an information | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Fe | bruary 2011 | | |---|--|--------------------------|-------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | T
DICAL BIOLO
D RESEARC | ENSE | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | and development capability. Supported development of platform tech
studies modeled the types and quantity of data needed for the identified
for countermeasure targets and genetic engineering. Evaluated the
drug discovery and development capability. Pursued informatics to see
discovery. Initiated work on advanced manufacturing to enhance the | fication of unknown pathogen ID, including a genominformation network to serve as the backbone for a support analytical activities, event response, and sc | nic survey rapid | | | | | FY 2011 Plans: | | | | | | | Continue the development of host and pathogen based platforms to I identification and characterization capabilities, including genetic sequenter sequence and analysis needs to characterize advanced threat existing technologies to enhance pathogen characterization, target in evaluation platform areas. | uencing, integrate existing capabilities. Continue to
s. Continue to integrate leading edge technologies | assess
with | | | | | Title: 11) Transformational Medical Technologies | | | - | - | 31.08 | | Description: Multiagent (Broad Spectrum) Medical Countermeasure Transformational Medical Technologies Initiative. It supports existing development. Applied research efforts also include the investigation This involves the initiation of experiments to identify markers, correla clinical and clinical studies and development of a scalable and reproduction (FDA) Good Manufacturing Practices (GMP). | g and new efforts in the drug discovery phase of dru
of existing drugs to explore their efficacy against B
tes of protection, assays, and endpoints for further | ig
W agents.
non- | | | | | FY 2012 Plans: Continue to support new MCM discovery efforts to refresh the Hemore Pathogen (IBP) product pipelines. Continue to identify and initiate the response to biological pathogens, inclusive of enhancing the immune disease. | e development of intervention strategies targeting h | nost | | | | | Title: 12) Transformational Medical Technologies | | | - | - | 5.44 | | Description: Development of Platform Technologies: Continues effor Technologies Initiative. Platform Technologies are standalone enables strategically aligned, provide a system of systems response capability an unknown pathogen to the development of an approved countermed The enabling technologies are divided into five platform areas: Pathologies platform areas: Pathologies are divided into five areas are divided into five platform areas: Pathologies areas areas are divided into five platform areas: Pathologies areas | ing technologies that support MCM development are
by to an adverse biological event - from the identifical
easure ready for delivery to the Warfighter and the
ogen Characterization, Target Identification, Counte | nd when ation of nation. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | DATE: Fe | DATE: February 2011 | | | | |---|--|---------------------|---------|------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | OGICAL DEF
H) | ENSE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | | | |---|-----------------|--------|--------| | necessary to develop an integrated capability from pathogen identification and characterization to countermeasure delivery. Off-the-shelf technologies will
be identified, evaluated, and where applicable, refined to demonstrate the ability to provide drug development capabilities. | | | | | FY 2012 Plans: Investment to further develop host and pathogen based platforms to higher levels of maturity and fund Bio-Surveillance efforts. Continue to mature pathogen identification and characterization capabilities, including genetic sequencing, integrate existing capabilities. Continue to develop genetic sequencing and analysis technologies to characterize advanced threats. Continue integration of leading edge technologies with existing technologies to enhance pathogen characterization, target identification, countermeasure discovery and countermeasure evaluation platform areas. | | | | | Accomplishments/Planned Programs Subtotal | s 54.858 | 43.858 | 84.747 | # C. Other Program Funding Summary (\$ in Millions) | | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |---------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|-----------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | Base | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • MB4: MEDICAL BIOLOGICAL | 95.483 | 136.975 | 137.653 | | 137.653 | 150.128 | 167.604 | 133.589 | 119.626 | Continuing | Continuing | | DEFENSE (ACD&P) | | | | | | | | | | | | | MB5: MEDICAL BIOLOGICAL | 57.563 | 141.680 | 272.345 | | 272.345 | 259.039 | 354.900 | 331.308 | 310.104 | Continuing | Continuing | | DEFENSE (SDD) | | | | | | | | | | | | | MB7: MEDICAL BIOLOGICAL | 0.000 | 0.000 | 5.448 | | 5.448 | 0.492 | 0.493 | 8.851 | 15.459 | Continuing | Continuing | | DEFENSE (OP SYS DEV) | | | | | | | | | | | | | • TB1: MEDICAL BIOLOGICAL | 15.246 | 14.352 | 7.456 | | 7.456 | 8.939 | 8.934 | 6.110 | 8.931 | Continuing | Continuing | | DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | | • TB3: MEDICAL BIOLOGICAL | 196.007 | 115.233 | 172.636 | | 172.636 | 180.913 | 167.900 | 149.413 | 148.398 | Continuing | Continuing | | DEFENSE (ATD) | | | | | | | | | | | | # D. Acquisition Strategy N/A ## E. Performance Metrics N/A | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program DA | | | | | | | | DATE: Febr | uary 2011 | | | |---|---------|---------|-----------------|----------------|------------------|---------|---------|------------|-----------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) CAPPLIED RESEARCH | | | | | SE | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TC2: MEDICAL CHEMICAL
DEFENSE (APPLIED RESEARCH) | 38.644 | 33.648 | 36.546 | - | 36.546 | 36.993 | 37.789 | 38.163 | 39.395 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification B. Accomplishments/Planned Programs (\$ in Millions) This project (TC2) funds applied research for the investigation of new medical countermeasures to include prophylaxes, pretreatments, antidotes, skin decontaminants and therapeutic drugs against identified and emerging chemical warfare threat agents to include a class of agents called Non Traditional Agents (NTAs). In FY11, all NTA-dedicated research was re-aligned into specific capability areas within this project in order to ensure a focused effort on this high priority area. Capability areas include: Pretreatments; pretreatments for NTAs; diagnostics; diagnostics for NTAs; therapeutics; and therapeutics for NTAs. Pretreatments includes researching prophylaxes to protect against chemical agents and NTAs. Diagnostics focuses on researching diagnostic tools that help identify exposure to chemical agents and NTAs. Therapeutics focuses on researching post-exposure countermeasures to protect against chemical agents and NTAs. Research and development efforts in this project focus on formulation and scale-up of candidate compounds. | = | | | | |---|-------|-------|-------| | Title: 1) Diagnostics | 0.711 | 0.865 | 0.929 | | Description: Diagnostic Technologies: Focuses on developing state-of-the-art laboratory/fieldable methods that detect exposure to chemical warfare agents (CWA) (e.g., nerve agents and vesicants) in clinical samples. Identifies biomolecular targets that can be leveraged as analytical methodologies, as well as, laboratory and animal studies characterizing time-course and longevity of a particular analyte/biomarker. | | | | | FY 2010 Accomplishments: Continued development of definitive diagnostic biomarkers for early detection of CWA exposure using several different analytical approaches. Developed pre-symptomatic diagnostic technologies for eventual incorporation into handheld devices in order to detect CWA exposures. | | | | | FY 2011 Plans: Continue to determine whether existing CWA biomarkers are appropriate for early detection and validation of CWA exposure in clinical samples. Determine if biomarkers that appear after exposure to sulfur mustard can be used to identify an appropriate treatment option prior to the onset of symptoms. Continue investigation of a novel surface plasmon resonance based sensor array and a phage library display to develop binding molecules as biomarkers of nerve agent exposure. All NTA-related efforts are re-aligned to Chemical Diagnostics NTA within this Budget Activity. | | | | | FY 2012 Plans: | | | | FY 2010 FY 2011 FY 2012 | | UNCLASSIFIED | | | | | |---|--|-----------------------|-------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | d Biological Defense Program | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | T
DICAL CHEM
D RESEARCI | | ISE | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Complete studies of existing CWA biomarkers to determine effective studies for identifying pre-symptomatic treatment options. Continue | | | | | | | Title: 2) Chem Diagnostics NTA | | | - | 0.400 | 0.579 | | Description: Focuses on developing state-of-the-art laboratory/fields in clinical samples. Identifies biomolecular targets that can be leveral animal studies characterizing time-course and longevity of a particular analytics for traditional agent diagnostics and hand-held diagnostic terms. | aged as analytical methodologies, as well as, labora
ar analyte/biomarker. Non-NTA Chem Diagnostics | atory and support the | | | | | FY 2011 Plans: Continue studies to identify biomarkers to create an enhanced capable Continue method development for
identification and validation of NTA | | e. | | | | | FY 2012 Plans: Further identify biomarkers to create an enhanced capability to pre-s development for identification and validation of NTAs in clinical sample validation of NTAs in clinical samples for additional compounds of interest of the the compounds of interest of the compounds of the compounds of interest of the compounds of interest of the compounds compound of the compounds of the compound | oles. Initiate method development for identification | | | | | | Title: 3) Pretreatments | | | 8.057 | 5.980 | 6.670 | | Description: Nerve Agent, Pretreatments: Develops pretreatments t agents. Enzymes should have the ability to rapidly bind and detoxify enzymatic efficiency for the destruction of agents. | | | | | | | FY 2010 Accomplishments: Developed formulations for improved and reduced immune system s on providing protection against Non-Traditional Agents (NTAs). Investoichiometric enzymes. Conducted supportive studies toward license | estigated improved drug-delivery systems for 1st ge | | | | | | FY 2011 Plans: Further refine methods and expression systems for screening, produ Initiate development of animal expression systems for delivery of new efficacy studies of small molecule approaches towards acetylcholine aligned to Chemical Pretreatments NTA within this Project. | wly designed improved catalytic bioscavengers. Ini | tiate | | | | | FY 2012 Plans: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and | Biological Defense Program | | DATE: Feb | oruary 2011 | | |--|---|-----------------------------|------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | | | ICAL DEFEN | ISE | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Utilize novel methods to develop candidate proteins capable of destropurify newly designed enzymes. Evaluate efficacy of small molecule | | n, and | | | | | Title: 4) Chem Pretreatments NTA | | | - | 1.500 | 3.35 | | Description: Develops pretreatments that provide protection against to rapidly bind and detoxify nerve agents, and have broad binding speagents. | | | | | | | FY 2011 Plans: Continue efforts to investigate ways to decrease the development time protect the Warfighter. Continue studies to determine efficacy of bios | • | c) to | | | | | FY 2012 Plans: Determine efficacy of enzyme candidates for all NTA exposure. | | | | | | | Title: 5) Therapeutics | | | 3.946 | 1.275 | 1.25 | | Description: Cutaneous and Ocular: Focuses on therapeutic strateg ocular tissues resulting from exposure to chemical warfare agents (C and clinic management strategies and physical and pharmacological designed to develop potential candidates that will ultimately be subm licensed products for use in the treatment of chemical warfare casual | WAs). Involves the development of effective practi
interventions to treat the injury processes. This wo
itted for FDA licensure or new indications for previous | cal field
ork is | | | | | FY 2010 Accomplishments: Continued to determine the efficacy of bioengineering and molecular Continued testing of cell-based approaches to facilitate blister agent of penetrating wounds containing CWAs. Maintain effort to determine Began novel efforts to increase drug delivery of candidate counterment to treating blister agent injury. Evaluated the commonality in mechant exposure. | wound healing. Continued development of a decorne the chronic consequences of blister agent expose easures. Enhanced current anti-inflammatory appropriately. | ntaminant
ure.
paches | | | | | FY 2011 Plans: Continue development of novel drug delivery approaches for candida effectiveness of multiple anti-inflammatory approaches in vitro against therapeutic approaches to mitigate the chronic effects of blister agent | st blister agent exposure. Continue investigation of | potential | | | | | FY 2012 Plans: | | | | | | | | UNULASSII ILD | | | | | |--|--|----------------|-----------|-------------------|--------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and I | Biological Defense Program | | DATE: Fel | oruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | IICAL DEFEN
H) | ISE | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | Further evaluate the effectiveness of multiple anti-inflammatory approaches to develop molecular biology approaches to assess candidat sulfur mustard. Further evaluate most effective therapeutic approaches | te countermeasures against skin and eye injury ca | used by | | | | | Title: 6) Therapeutics | | | 10.830 | 7.840 | 10.787 | | Description: Neurologic: Focuses on therapeutic strategies to effective to CWAs. This effort involves the development of neuroprotectants, at This work is designed to develop potential candidates that will ultimate previously licensed products for use in the treatment of chemical warfactures. | nticonvulsants, and improved neurotransmitter resely be submitted for FDA licensure or new indication | torers. | | | | | FY 2010 Accomplishments: Identified and developed drug-delivery systems to improve the restoral chemical agents. Utilized structure-activity relationships to identify and neuroprotectants and anti-epileptics to protect against nerve agents. | | ovel | | | | | FY 2011 Plans: Continue to investigate the mechanism of reactivation of nerve-agent i or design compounds that allow for a longer time frame between expo decreasing its effectiveness. Continue to explore approaches for neur therapeutic strategies to effectively minimize neurologic injuries resulti | sure and the administration of the therapeutic with opposite opposition of the therapeutic with opposite and the administration of the therapeutic with a surface of the control of the therapeutic with a surface of the control of the therapeutic with a surface of the control o | op | | | | | FY 2012 Plans: Utilizing mechanistic understanding of reactivation, identify compounded delayed times after exposure. Identify more effective approaches for refunctional decrement due to nerve agent exposure. Conduct in silico a Administration licensed products for treatment of acute nerve agent exagent therapeutics. | neuroprotection, as defined by the minimization of and in vitro evaluation of novel and/or Food and D | chronic
rug | | | | | Title: 7) Therapeutics | | | 6.200 | - | - | | Description: Medical Toxicology (Non Traditional Agents (NTAs) and injury. Determines the toxic effects of agents by probable routes of fie Physiological parameters and pathological assessment will be used to In FY11, all NTA-related efforts are re-aligned to Chemical Therapeutic | eld exposure, as well as standard
experimental rou
establish the general mode and mechanism(s) of | ites. | | | | | FY 2010 Accomplishments: | | | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical an | | DATE: February 2011 | | | | | |--|--|---------------------|--|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | TC2: ME | PROJECT TC2: MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Investigated and studied receptor effects of common and agent-spe | cific mechanisms of NTA injury for therapeutic inter | vention. | | | | | | Title: 8) Therapeutics | 2.700 | 2.788 | - | | | | | Description: Respiratory and Systemic: Supports investigation of the injury via all routes of exposure, with emphasis on the respiratory system development of effective practical field and clinic management strates the injury processes. This work is designed to support eventual Footon row indications for licensed products for use in the treatment of contents. | | | | | | | | FY 2010 Accomplishments: Evaluated safety, efficacy, dosing and relevant effects on the body, countermeasures against lung injury. Investigated down-selected pobiology approaches to CWA lung injury. Continued to study long-terms. | | | | | | | | FY 2011 Plans: Continue to evaluate safety, efficacy, dosing and relevant effects on countermeasures against lung injury. Continue to investigate down-molecular biology approaches to CWA lung injury. Continue to stud | selected potential candidate countermeasures base | | | | | | | Title: 9) Therapeutics | | | 6.200 | - | - | | | Description: Therapeutics for Non Traditional Agents (NTAs): Deve treatment resulting from exposure to NTAs. In FY11, all NTA-related this Project. | | | | | | | | FY 2010 Accomplishments: Further developed and validated animal models for testing clinical electronic characteristics of NTAs, as well as mitigated NTA toxicity by research | | ling | | | | | | Title: 10) Chem Therapeutics NTA | | | - | 13.000 | 12.970 | | | Description: Investigates common mechanisms of agent injury. Defield exposure, as well as standard experimental routes. Physiologic to establish the general mode and mechanism(s) of toxicity. Develot treatment resulting from exposure to Non-Traditional Agents (NTA). | cal parameters and pathological assessment will be | used | | | | | | FY 2011 Plans: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program **DATE:** February 2011 FY 2011 FY 2012 APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) **PROJECT** TC2: MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH) **FY 2010** ## B. Accomplishments/Planned Programs (\$ in Millions) Continue binding studies to support the design and synthesis of an improved reactivator. Continue evaluation of improved products to treat NTA exposure. Continue investigation of pathophysiological effects to identify debilitating syndromes caused by exposure to NTAs. Continue development of animal models for various routes of exposure to NTA. These models will be utilized to evaluate toxic effects of NTAs, behavioral changes, efficacy, and FDA animal rule approvals. #### FY 2012 Plans: Continue binding studies to support the design and synthesis of an improved reactivator. Continue evaluation of improved products to treat NTA exposure. Continue investigation of pathophysiological effects to identify debilitating syndromes caused by exposure to NTAs. Continue development of animal models for various routes of exposure to NTA. Conduct in silico and in vitro evaluation of novel and/or Food and Drug Administration licensed products for treatment of NTA exposure. Study mechanisms of NTA injury for therapeutic intervention. | , | | | | |---|--------|--------|--------| | Accomplishments/Planned Programs Subtotals | 38.644 | 33.648 | 36.546 | ### C. Other Program Funding Summary (\$ in Millions) | | | - | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |--------------------------|---------|----------|-------------|---------|--------------|---------|---------|---------|---------|------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | Base | 000 | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • TC1: MEDICAL CHEMICAL | 6.027 | 3.144 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 9.171 | | DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | | • TC3: MEDICAL CHEMICAL | 28.046 | 29.134 | 21.582 | | 21.582 | 21.900 | 22.695 | 23.193 | 23.919 | Continuing | Continuing | | DEFENSE (ATD) | | | | | | | | | | | | ## D. Acquisition Strategy N/A #### E. Performance Metrics N/A | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program | | | | | | | | | DATE: February 2011 | | | |---|---------|---------|-----------------|-----------------------------------|------------------|---------|---------|--|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | | | | PE 0602384BP: CHEMICAL/BIOLOGICAL | | | | PROJECT TR2: MEDICAL RADIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TR2: MEDICAL RADIOLOGICAL
DEFENSE (APPLIED RESEARCH) | 1.818 | 2.884 | 0.806 | - | 0.806 | 0.605 | 0.603 | 0.379 | 0.335 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project (TR2) funds applied research to develop medical countermeasures to protect the Warfighter against acute radiological exposure. Specifically, innovative technical approaches will be used to develop products to mitigate health consequences resulting from Acute Radiation Exposure (ARS) and Delayed Effects of Acute Radiation Exposure (DEARE). The research and development of medical countermeasures for radiation exposure will ultimately enhance the survivability of Warfighters and will serve to significantly minimize the development of acute radiation syndromes and subsequent health problems. Results of efforts funded under this project are collaboratively shared with other government agencies, while the Department of Defense maintains an emphasis on the development of pretreatments to protect military personnel who could be involved in responding to a radiological incident. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: 1) Radiological Medical Countermeasures | 1.818 | 2.884 | 0.806 | | Description: Radiation Medical Countermeasures: Develop medical countermeasures to protect the Warfighter against acute radiological/nuclear exposure, to include developing both pretreatments (prophylaxis) and post-irradiation therapeutics against radiological/nuclear exposure. DoD is the only governmental agency currently developing medical prophylaxis to protect Warfighters and/or other responders in the event of a radiological incident. | | | | | FY 2010 Accomplishments: Evaluated mature and promising drug candidates for respiratory and gastrointestinal damage and repair, demonstrating efficacy, safety, and animal (rodents) survival exposed to lethal radiation for a future non-human primate (NHP) efficacy study. Identified common biochemical/physiological mechanisms for hematological, respiratory and gastrointestinal damage and repair, as well as, biology of cellular damage. | | | | | FY 2011 Plans: Continue to evaluate novel and FDA-approved drugs for efficacy against radiation exposure maintaining a focus on potential mechanisms of action. These studies will help identify biochemical/physiological mechanisms that could be exploited for expanding the scope of potential therapeutic approaches. Continue to focus approaches on the GI and lung injury related to radiation exposure. Continue evaluation and identification of unique, novel and promising biomarkers useful for biodosimetry and potential pathways for therapeutic approaches. | | | | | FY 2012 Plans: | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Chemical and Biological Defense Program |
--| |--| **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE **PROJECT** 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research PE 0602384BP: CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) TR2: MEDICAL RADIOLOGICAL DEFENSE (APPLIED RESEARCH) | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Further evaluate novel biomarkers useful for biodosimetry and identification of potential therapeutic approaches. Reduction in funds reflect changing priorities in the development of medical countermeasures. | | | | | Accomplishments/Planned Programs Subtotals | 1.818 | 2.884 | 0.806 | ## C. Other Program Funding Summary (\$ in Millions) | | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |-----------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|-----------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | <u>Base</u> | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • TR1: MEDICAL RADIOLOGICAL | 0.925 | 0.971 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.896 | | DEFENSE (BASIC RESEARCH) | | | | | | | | | | | | | • TR3: MEDICAL RADIOLOGICAL | 4.086 | 0.957 | 0.000 | | 0.000 | 0.200 | 0.200 | 0.434 | 0.484 | Continuing | Continuing | | DEFENSE (ATD) | | | | | | | | | | | | ## D. Acquisition Strategy N/A ## **E. Performance Metrics** N/A